Maximizing Your IT **Budget** through **Energy Efficiency** #### Agenda - Focus on Energy overview - IT and data center energy growth - Demand and supply energy - Energy-efficient computing - Recent IT projects ### **Benefits of Energy Efficiency** - Save money - Protect the environment - Increase reliability of energy resources by controlling the state's growing demand - Promote in-state economic development ### What is Focus on Energy? Wisconsin utilities' statewide program for energy efficiency and renewable energy #### What is Focus on Energy? - A partnership of all of Wisconsin's investor- and municipally-owned utilities, as well as about half of electric cooperatives - One statewide energy efficiency and renewable energy program rather than many, separate programs #### What Does Focus on Energy Do? - Helps Wisconsin residents and businesses implement energy-saving projects - Offers unbiased information and technical assistance participating utilities' electric and/or natural gas customers - Provides cash incentives for energy-saving projects that would not occur otherwise #### Accomplishments Focus on Energy has saved Wisconsin residents and businesses \$2.20 for every dollar spent Overall, Wisconsin residents and businesses save over \$319 million annually in energy costs #### **Accomplishments** More than 91,000 businesses and 1.7 million residents have participated More than 3,000 trade allies partner with Focus on Energy # Focus on Energy Services - Energy-efficiency & renewable energy services - Technical expertise - Education and training - Financial assistance - Services available to businesses and homeowners - Single/multifamily homes - Commercial, industrial, agribusiness, schools and government facilities # Targeted Markets Program Incentives - Standard prescriptive incentives on lighting, motors, HVAC equipment, compressed air, etc.; can be submitted by customer - Incentives for custom projects calculated by estimated energy savings; up to 30% of project's cost with a max of \$250,000 - Must work with an Energy Advisor on custom projects # K-12 Energy Advisors #### **Current IT Incentives** - Prescriptive IT incentives - Network power management - Server virtualization - Thin client conversion - Custom IT incentives - Multi-user computing - Energy-efficient UPS - Energy efficient cooling, airflow management # Data Centers = Information Factories - Data centers are energy-intensive facilities - Surging demand for data storage - Server racks now designed for >25+ kW - Typical facility ~1MW (can be >20 MW) - Nationally 1.5% of US electricity consumption in 2006 - Significant data center building boom - Power, cooling constraints in existing facilities - Growing faster than any other electric load #### **Energy Issues Abound** "Over the next five years, power failures and limits on power availability will halt data center operations at more than 90% of all companies." AFCOM Data Center Institute's Five Bold Predictions, 2006 "By 2008, 50% of current data centers will have insufficient power and cooling capacity to meet the demands of high density equipment." Gartner press release, 2006 "Survey of 100 data center operators: 40% reported running out of power, cooling capacity, and to a lesser extent, space without sufficient notice." Aperture Research Institute #### Rising Cost of IT Systems - 2000 2006: average computer power density increased from 23 W/sf to 35 W/sf - Electricity cost and supporting infrastructure is surpassing the capital cost of IT equipment over its useful life - Split incentives: IT and facility costs are managed by different parts of an organization #### **EPA Projected Energy Use** # **Supply and Demand Energy** # IT Energy Supply Side #### 2010 IT Projects – S & G - 69 projects completed by 36 districts and agencies - 00001; - Savings achieved: - Peak demand reduction 198 kW - Energy reduction 2,589,597 kWh - Annual cost savings \$207,000 - Incentives awarded: \$135,754 # Case Study: UW-Oshkosh PC Network Energy Management - PC's kept on 24/7 to accommodate students and complete nightly software updates - To save energy, the campus used built-in Windows Wake on LAN functions along with EPA's free power management tool, EZ GPO - 485 computers put into low-power sleep mode - Continued to perform software updates at night - Saved approximately \$20 per PC annually # Case Study: Eau Claire County Server Virtualization - Removed underutilized servers (20 servers replaced by 2 servers) - Total energy savings: - 6.12 kW - 53,634 kWh - Includes energy saved by reducing number of servers, server cooling, UPS losses, UPS cooling - Annual cost savings = \$4,290 #### 2010 IT Incentives - Offered \$243,000 for virtualization projects - Server Virtualization (\$280 + \$150 = \$430) - Anticipated savings 3,500 kWh per server - At \$0.08/kWh, annual savings of \$280 - Thin Client Conversion (\$32 + \$60 = \$92) - Anticipated savings of 400 kWh per PC replaced - At \$0.08 /kWh, annual savings of \$32 per PC #### IT Energy-Saving Opportunities #### IT - Power supply efficiency - Standby/sleep power modes - IT equipment fans - Virtualization - Thin client conversion - Multiuser computing - Load shifting - Storage - ENERGY STAR #### **Electrical** - UPS, transformer efficiency - High voltage distribution - Premium efficiency motors - DC power use - Standby generation - Right sizing/ redundancy - Lighting efficiency and controls - On-site generation #### Cooling - Air management - Free cooling air or water - Environmental conditions - Centralized air handlers - Low pressure drop systems - Fan efficiency - Cooling plant optimization - Direct liquid cooling - Right sizing/redundancy - Heat recovery - Building envelope # **Financial Analysis** - Annual savings in dollars - Simple payback calculation: - net investment/annual savings = payback period - Lifecycle costs # Selling a Facility Project - Example: Lighting - Old technology vs. New Technology - Cost for repair or replace - Old Energy vs. New Energy - Difference in operating costs - Old Maintenance Cost vs. New Maintenance Cost - Life of equipment ### **Selling IT Projects** - Benefits of energy-efficient IT upgrades: - Technology Improvement - Repair or replace - Energy Savings - Lowers operating costs - Process Efficiency - Improves work being completed - Life of Equipment ### **Contacting Focus on Energy** **Phone:** 800.762.7077 Email: focusinfo@focusonenergy.com Web: focusonenergy.com Address: 8383 Greenway Blvd • Suite 600 Middleton WI 53597